北九上第二章一元二次方程水平测试（C）
1、 选择题（每小题3分，共30分）

1、已知方程x2-6x+q=0可以配方成（x-p）2=7的形式，那么x2-6x+q=2可以配方成下列的（ ）

A、（x-p）2=5 B、（x-p）2=9

C、（x-p+2）2=9 D、（x-p+2）2=5

2、已知m是方程x2-x-1=0的一个根，则代数式m2-m的值等于（ ）

A、-1 B、0 C、1 D、2

3、若α、β是方程x2+2x-2005=0的两个实数根，则α2+3α+β的值为（ ）

A、2005 B、2003 C、-2005 D、4010

4、关于x的方程kx2+3x-1=0有实数根，则k的取值范围是（ ）

A、k≤-
[image: image1.wmf]4

9

 B、k≥-
[image: image2.wmf]4

9

且k≠0

C、k≥-
[image: image3.wmf]4

9

 D、k＞-
[image: image4.wmf]4

9

且k≠0

5、关于x的一元二次方程的两个根为x1=1，x2=2，则这个方程是（ ）

A、 x2+3x-2=0 B、x2-3x+2=0

C、x2-2x+3=0 D、x2+3x+2=0

6、已知关于x的方程x2-（2k-1）x+k2=0有两个不相等的实根，那么k的最大整数值是（ ）

A、-2 B、-1 C、0 D、1

7、某城2004年底已有绿化面积300公顷，经过两年绿化，绿化面积逐年增加，到2006年底增加到363公顷，设绿化面积平均每年的增长率为x，由题意所列方程正确的是（ ）

A、300（1+x）=363 B、300（1+x）2=363

C、300（1+2x）=363 D、363（1-x）2=300

8、甲、乙两个同学分别解一道一元二次方程，甲因把一次项系数看错了，而解得方程两根为-3和5，乙把常数项看错了，解得两根为2+
[image: image5.wmf]6

和2-
[image: image6.wmf]6

，则原方程是（ ）

A、 x2+4x-15=0 B、x2-4x+15=0

C、x2+4x+15=0 D、x2-4x-15=0

9、若方程x2+mx+1=0和方程x2-x-m=0有一个相同的实数根，则m的值为（ ）

A、2 B、0 C、-1 D、
[image: image7.wmf]4

1

10、已知直角三角形x、y两边的长满足|x2-4|+
[image: image8.wmf]6

5

2

+

-

y

y

=0，则第三边长为（ ）

A、 2
[image: image9.wmf]2

或
[image: image10.wmf]13

 B、
[image: image11.wmf]5

或2
[image: image12.wmf]2

C、
[image: image13.wmf]13

或2
[image: image14.wmf]2

 D、
[image: image15.wmf]13

、2
[image: image16.wmf]2

或
[image: image17.wmf]5

2、 填空题（每小题3分，共30分）

11、若关于x的方程2x2-3x+c=0的一个根是1，则另一个根是 ．

12、一元二次方程x2-3x-2=0的解是 ．

13、如果（2a+2b+1）（2a+2b-1）=63，那么a+b的值是 ．

14、等腰△ABC中，BC=8，AB、AC的长是关于x的方程x2-10x+m=0的两根，则m的值是 ．

15、2005年某市人均GDP约为2003年的1.2倍，如果该市每年的人均GDP增长率相同，那么增长率为 ．

16、科学研究表明，当人的下肢长与身高之比为0.618时，看起来最美，某成年女士身高为153cm，下肢长为92cm，该女士穿的高根鞋鞋根的最佳高度约为 cm．（精确到0.1cm）

17、一口井直径为2m，用一根竹竿直深入井底，竹竿高出井口0.5m，如果把竹竿斜深入井口，竹竿刚好与井口平，则井深为 m，竹竿长为 m．

18、直角三角形的周长为2+
[image: image18.wmf]6

，斜边上的中线为1，则此直角三角形的面积为 ．

19、如果方程3x2-ax+a-3=0只有一个正根，则
[image: image19.wmf]16

8

2

+

-

a

a

的值是 ．

20、已知方程x2+3x+1=0的两个根为α、β，则
[image: image20.wmf]b

a

+
[image: image21.wmf]a

b

的值为 ．
3、 解答题（共60分）

21、解方程（每小题3分，共12分）

（1）（x-5）2=16 （2）x2-4x+1=0

（3）x3-2x2-3x=0 （4）x2+5x+3=0

22、（8分）已知：x1、x2是关于x的方程x2+（2a-1）x+a2=0的两个实数根，且（x1+2）（x2+2）=11，求a的值．

23、（8分）已知：关于x的方程x2-2（m+1）x+m2=0

（1） 当m取何值时，方程有两个实数根？

（2） 为m选取一个合适的整数，使方程有两个不相等的实数根，并求这两个根．

24、（8分）已知一元二次方程x2-4x+k=0有两个不相等的实数根

（1） 求k的取值范围

（2） 如果k是符合条件的最大整数，且一元二次方程x2-4x+k=0与x2+mx-1=0有一个相同的根，求此时m的值．

25、（8分）已知a、b、c分别是△ABC中∠A、∠B、∠C所对的边，且关于x的方程（c-b）x2+2（b-a）x+（a-b）=0有两个相等的实数根，试判断△ABC的形状．

26、（8分）某工程队在我市实施棚户区改造过程中承包了一项拆迁工程，原计划每天拆迁1250m2，因为准备工作不足，第一天少拆迁了20%，从第二天开始，该工程队加快了拆迁速度，第三天拆迁了1440m2
求：（1）该工程队第二天第三天每天的拆迁面积比前一天增长的百分数相同，求这个百分数．

27、（分）某水果批发商场经销一种高档水果，如果每千克盈利10元，每天可售出500千克，经市场调查发现，在进货价不变的情况下，若每千克涨价1元，日销售量将减少20千克

（1） 现该商场要保证每天盈利6000元，同时又要顾客得到实惠，那么每千克应涨价多少元？

（2） 若该商场单纯从经济角度看，每千克这种水果涨价多少元，能使商场获利最多？

参考答案

1、 选择题

1～5 BCBCB 6～10 CBDAD

提示：3、∵α是方程x2+2x-2005=0的根，∴α2+2α=2005

又α+β=-2 ∴α2+3α+β=2005-2=2003

2、 填空题

11～15
[image: image22.wmf]2

1

[image: image23.wmf]2

17

3

±

 ±4 25或16 10%

16～20 6.7
[image: image24.wmf]4

15

，
[image: image25.wmf]4

17

[image: image26.wmf]2

1

 4 3

提示：14、∵AB、AC的长是关于x的方程x2-10x+m=0的两根

∴
[image: image27.wmf]î

í

ì

=

´

=

+

m

AC

AB

AC

AB

10

在等腰△ABC中

若BC=8，则AB=AC=5，m=25

若AB、AC其中之一为8，另一边为2，则m=16

20、∵△=32-4×1×1=5＞0 ∴α≠β

又α+β=-3＜0，αβ=1＞0，∴α＜0，β＜0

三、解答题

21、（1）x=9或1（2）x=2±
[image: image28.wmf]3

（3）x=0或3或-1

（4）
[image: image29.wmf]2

13

5

±

-

22、解：依题意有：x1+x2=1-2a x1·x2=a2
又（x1+2）（x2+2）=11 ∴x1x2+2（x1+x2）+4=11

a2+2（1-2a）-7=0 a2-4a-5=0

∴a=5或-1

又∵△=（2a-1）2-4a2=1-4a≥0

∴a≤
[image: image30.wmf]4

1

∴a=5不合题意，舍去，∴a=-1

23、解：（1）当△≥0时，方程有两个实数根

∴[-2（m+1）]2-4m2=8m+4≥0 ∴m≥-
[image: image31.wmf]2

1

（2）取m=0时，原方程可化为x2-2x=0，解之得x1=0，x2=2

24、解：（1）一元二次方程x2-4x+k=0有两个不相等的实数根

∴△=16-4k＞0 ∴k＜4

（2）当k=3时，解x2-4x+3=0，得x1=3，x2=1

当x=3时，m= -
[image: image32.wmf]3

8

，当x=1时，m=0

25、解：由于方程为一元二次方程，所以c-b≠0，即b≠c

又原方程有两个相等的实数根，所以应有△=0

即4（b-a）2-4（c-b）（a-b）=0，（a-b）（a-c）=0，

所以a=b或a=c

所以是△ABC等腰三角形

26、解：（1）1250（1-20%）=1000（m2）

所以，该工程队第一天拆迁的面积为1000m2
（2）设该工程队第二天，第三天每天的拆迁面积比前一天增长的百分数是x，则

1000（1+x）2=1440，解得x1=0.2=20%，x2=-2.2，（舍去），所以，该工程队第二天、第三天每天的拆迁面积比前一天增长的百分数是20%．

27、解：（1）设每千克应涨价x元，则（10+x）（500-20x）=6000

解得x=5或x=10，为了使顾客得到实惠，所以x=5

（2）设涨价x元时总利润为y，则

y=（10+x）（500-20x）=-20x2+300x+5000=-20（x-7.5）2+6125

当x=7.5时，取得最大值，最大值为6125

答：（1）要保证每天盈利6000元，同时又使顾客得到实惠，那么每千克应涨价5元．

（2）若该商场单纯从经济角度看，每千克这种水果涨价7.5元，能使商场获利最多．

_1232435161.unknown

_1232435736.unknown

_1232435822.unknown

_1232435973.unknown

_1232436130.unknown

_1232436205.unknown

_1232436067.unknown

_1232435955.unknown

_1232435780.unknown

_1232435788.unknown

_1232435745.unknown

_1232435742.unknown

_1232435233.unknown

_1232435452.unknown

_1232435453.unknown

_1232435377.unknown

_1232435423.unknown

_1232435179.unknown

_1232435196.unknown

_1232435175.unknown

_1232435039.unknown

_1232435134.unknown

_1232435156.unknown

_1232435110.unknown

_1232434878.unknown

_1232435032.unknown

_1232434863.unknown

